Architectural Design and User's Guide to the GLAS Scientific Computer Facility – Science Support Functions Version 1.0 # Prepared by Anita C. Brenner, John P. DiMarzio, and Ziporah Sidel Raytheon ITSS, NASA/GSFC Code 971 Prepared for H. Jay Zwally and The GLAS Science Team Date May 31, 2001 | Table of Contents | Page | |--|-------------------------| | Table of Contents Page | 2 | | 1.0 Scope of this Document. | 3 | | 2.0 Requirements | 5 | | 2.1 mSCF requirements | 5 | | 2.2 Remote SCF Requirements | 5 | | 3.0 Overview_ | 5 | | 4.0 Facility Description | 6 | | 4.1 Main SCF | 6 | | 4.2 Remote SCFs. | 6 | | 5.0 Architectural Design | 8 | | 5.1 Interface between the I-SIPS and the main SCF | 8 | | 5.1.1 Subscriptions between the mSCF and the I-SIPS | 9 | | 5.1.2 Special Requests from the mSCF to the I-SIPS | 10 | | 5.1.3 Quick Look Data Requests from mSCF to the I-SII | <u>PS</u> 10 | | 5.1.4 Science Team QA | 10 | | 5.1.5 Level 3 and 4 products | 11 | | 5.2 Interfaces between the main SCF and remote SCFs | 11 | | 5.2.1 Data requests from the rSCFs to the mSCFs | 11 | | 5.2.2 Level 1 and 2 Data Distribution | 11 | | 5.2.3 Data Issues and QA | 12 | | 5.2.4 Delivery of level 3 and 4 products from the remote | SCFs to the main SCF 13 | | 5.2.5 Change requests for algorithm modifications for cr | eation of level 1 and 2 | | products. | | | 5.3 Data Management. | 14 | | 5.3.1 Product sets | 14 | | 5.3.2 Data Base Management System | 17 | | 5.3.2.1 DBMS Table Formats and Creation | 18 | | 5.4. Reference Orbit and Granule sub-setting software | | | 5.4.1 The reference orbit sub-setting software, orbselect. | | | 5.4.2 The granule sub-setting software, data_select and p | | | 5.5 Data Requests. | | | 5.5.1 Data Request Interface | 24 | | 5.5.2 Data Request Management System | | | 5.5.2.1 Subscriptions | | | 5.5.2.2 Special Requests from the rSCF to the mSCF | | | 5.5.2.3 Quick Look Requests | | | 5.6 Data Visualization Software | | | 5.6.1 Visualization software requirements | | | 5.6.2 Data Selection Interface | | | 5.7 Data Issues Forum | | | 5.8 SCF internal Web Page | | | 6.0 User's guides. | | | 6.1 Data Request GUI User's guide for version 200105.0 | | | 6.1.1 Subscriptions | | | 6.1.2 Special Requests | 40 | | 6.1 Data Visualization User's guide for version 200105.0 | 41 | |--|----| | 6.2.1 Select from Data Base. | 42 | | 6.2.2 Select from specific data set option. | 47 | | 6.2.3 Visualize the data. | | | Appendix A - Definition of Orbit parameters: | 59 | | Appendix B – mysql data request tables | 60 | # 1.0 Scope of this Document Provide architectural design and users guides for all components of the science-support functions of the GLAS SCF. This includes data management, data distribution, data visualization, and a WEB page with up-to-date processing status and product-specific information. The GLAS SCF is also the test bed for developing, maintaining, and testing the GLAS science algorithm software, and the host of the ICESat Science Investigator-led Processing System, the I-SIPS, and the Instrument Support Facility, ISF. The I-SIPS and ISF are not discussed here and are described in separate documentation. Everywhere that the main SCF is referred to in this document refers to the science support portion of it located in room B209A of building 33 at GSFC and does not include the I-SIPS or the ISF. This document is intended to be used by users of the GLAS SCFs, (the science team members and their colleagues). Section 3 gives the user a general overview of the science support functions. Section 4 provides a general conceptual knowledge of the facilities. Section 5 presents the architectural design of the SCF support software and section 6 gives the user's guides for the individual components. Section 5 may be helpful to understanding the user's guides. Users who are only looking for how to run a specific component on their machine can skip directly to the user guide for that component. Programmers who will be modifying and maintaining the code can use this document to understand conceptually what it is trying to do, however they should be using the detail design document to understand the code. The plan is to have the software installed by RITSS on the rSCFs. However a software installation guide will be delivered to each site for completeness. The full complement of expected documentation of the SCF is summarized below: - Main SCF - Architectural Design and User's guide to the GLAS Scientific Computer Facility – Science Support Functions (this document) - o Detail design document of each individual component - o Installation guides for each individual component - Interface Control Document between the I-SIPS and main SCF - I-SIPS - o Detail design document for the I-SIPS Science Data Management System - o Procedure guide for the I-SIPS operators - User's guide • ISF - TBD # 2.0 Requirements The requirements can be broken up into mSCF and rSCF components. It is to be remembered that the mSCF serves functionally the same purpose as the rSCF for the project scientist since his team is co-located with it at GSFC. # 2.1 mSCF requirements The basic requirements on the mSCF that are not levied on the rSCFs are as follows: - 1. Distribute GLAS standard products and appropriate geographic and/or temporal sub-sets to the science team - 2. Provide a facility for development and maintenance of generalized GLAS analysis and visualization tools that are distributed to the science team - 3. Maintain a bulletin board for science team comments on GLAS standard data products, SCF-supplied software and algorithm feedback discussions. - 4. Maintain an issues page for GLAS standard data products that is accessible to NSIDC - 5. Communicate science team QA of GLAS standard data products to the I-SIPS - 6. Create or receive level 3 and 4 products and distribute them to the I-SIPS - 7. Provide test bed for development and maintenance of GLAS science data processing software - 8. Provide on-line storage of all GLAS level 2 and selected GLAS level 1 products - 9. Host a data base management system for the local data - 10. Provide GLAS science team with pertinent GLAS processing and product information, including access to browse products # 2.2 Remote SCF Requirements Each remote SCF has the following requirements: - 1. Provide test bed for tuning of GLAS science algorithms - 2. Perform data analysis of GLAS data in the PIs area of expertise - 3. Provide on-line storage for the local GLAS data the specific PI is utilizing - 4. Host a data base management system for the local data - 5. Run software supplied by the mSCF in IDL, Fortran 90, or Unix scripts - 6. Communicate with the mSCF for data requests - 7. Communicate science QA to the mSCF - 8. Develop level 3 and 4 products #### 3.0 Overview The mSCF is the distributor for all level 1 and 2 GLAS standard data products to the GLAS science team. The rSCFs obtain data by requesting it from the mSCF using the Data Request Interface. The request is automatically emailed to the main SCF, where it is parsed and kept track of in the special request and subscription data bases. Distribution to the remote rSCFs is done in product sets, which contain full granules or temporal and/or geographic subsets of the granules and associated tables for data base management. The subsetting capability will allow science team members to store at their remote SCFs only the portion of the data that satisfies their interests. Tools will be supplied with the data for the science team to QA the data, assess the accuracy and appropriateness of their processing algorithms, develop and test modifications to the processing algorithms, and produce publication ready plots of GLAS product output. A Web page will be maintained at the main SCF for all team members to check processing status and view browse products from all GLAS level 1 and 2 granules, access ancillary data sets, keep informed of GLAS operating conditions, and share results. There are 15 level 1 and 2 GLAS standard products. These are produced by the I-SIPS in granules as summarized in table 1. Each of these products has an associated browse product which consists of a set of web-browser viewable images from which the user can discern the overall quality of the granule. The main SCF will receive on a subscription basis from the I-SIPS all level 2 GLAS standard data products, GLA08-GLA15, the polar granules of the level 1 altimetry products, GLA01, GLA05, and GLA06, and browse products for all GLA01-GLA15. These subscription products will be kept on-line on direct access disks and will be managed using a custom-built data base management system. Science team data requests can be for any level 1 and 2 product. If the data from which the request must be filled does not reside at the main SCF then it will be pulled from the I-SIPS. An automatic interface will be used for this and should be invisible to the science team member. The I-SIPS will maintain an archive of all GLAS level 0, level 1, and level 2 products and ancillary data sets used to produce them throughout the mission. GLA04 is not listed in table 1. It is a multi-file granule that contains SRS, GPS, and LPA information required by the UTCSR for calculating orbits and attitude values. GLA04 is currently being provided directly to UTCSR by the I-SIPS and does not go through the main SCF. # 4.0 Facility Description This section describes the facilities at the mSCF and each of the rSCFs. #### 4.1 Main SCF The GLAS mSCF consists of a redundant pair of UNIX servers and sufficient RAID storage for all GLAS level 2 and selected level 1a and 1b products. Figure 4.1 shows the components of the mSCF. #### 4.2 Remote SCFs The general configuration for the rSCFs is a UNIX server and sufficient RAID storage for the GLAS products the PI associated with that rSCF wishes to analyze. The DLT auto
changer is supplied for backup and exchange of data sets greater than 2 Gbytes in size. The DVD Figure 4.2 shows a diagram of the typical remote SCF configuration. # **GLAS Main SCF** Figure 4.1 - Components of the Main SCF _ Figure 4.2 Remote SCF Configuration # 5.0 Architectural Design This section describes the software that is being developed at the main SCF for the general use of the science team. It consists of 8 subsystems: - 1. The I-SIPS mSCF interface - 2. mSCF-rSCF interfaces - 3. Data management - 4. Reference orbit and Granule sub-setting software - 5. Data requests - 6. Data Visualization Software - 7. Data Issues Forum - 8. Web page # 5.1 Interface between the I-SIPS and the main SCF The specifics of the interface hand shaking are defined in the I-SIPS – GLAS SCF Interface Control Document (Brenner et al 2001). There are 5 interfaces from the functional viewpoint. - 1. Subscriptions for GLAS Standard Data Products and related files from the I-SIPS to the main SCF - 2. mSCF Special requests for non-subscription GLAS Standard Data Products from the I-SIPS - 3. mSCF Quick look data requests to the I-SIPS - 4. Science team QA results from the mSCF to the I-SIPS - 5. Processing status from the I-SIPS to the mSCF # 5.1.1 Subscriptions between the mSCF and the I-SIPS The main SCF will subscribe to the following from the I-SIPS: - 1. All granules of GLA08-GLA15 - 2. Polar granules of GLA01, GLA05, and GLA06 - 3. Browse products from all GLAS standard data products, GLA01 GLA15 - 4. Bin/rev tables created from GLA05 and GLA07 (see section 5.3) - 5. Rev table in ASCII to include, revolution number, longitude of the ascending node, pass id, and beginning time of the revolution - 6. Granule table information in ASCII (TBD We may not need this) - 7. Reference orbit table in ASCII - 8. Reference orbit track files During normal processing, the first four items above will be sent as a package referred to as a product set. Each product set will contain the required files for 14-orbits of data. This is the granularity of the level 2 data sets. These will be sent automatically by the I-SIPS as soon as all the files that make up the package are completed. At the same time the updated rev table information and updated granule table information ????TBD will also be sent. The reference orbit table information and reference orbit track files will be sent each time we enter a new reference orbit. During reprocessing, any granules and associated browse products and bin/rev tables that are remade that are normally under subscription will be sent. This may not include all the granules listed above since partial reprocessing of only selected granules can be invoked. These will be sent in 14-orbit packages. The rev table will not be updated since reprocessing will not alter it. The distribution planner and database at the I-SIPS will contain the information as to what the mSCF subscription consists of and how to package it. When each subscription is complete a distribution job will run at the I-SIPS to place the data sets in the mSCF distribution cache on the I-SIPS. After all files in the product set have been placed in the cache the PDR will be put there containing the following information: - Unique distribution ID assigned at the I-SIPS - Total number of files in the set - File names - File sizes and/or checksums The mSCF will run a script regularly that looks for PDRs in this cache. When a PDR is found it is ftp'd to the mSCF ingest cache and deleted from the I-SIPS cache. The files listed in the PDR are then ftp'd into the mSCF ingest cache. The file sizes and/or checksums are checked and if correct, the file is then removed from the I-SIPS cache. If any problems exist then an email is sent to the I-SIPS operators explaining the problem and giving the unique distribution ID associated with the PDR. # 5.1.2 Special Requests from the mSCF to the I-SIPS Any product that an rSCF user requests that is not included in the subscriptions defined in section 5.1.1 will be considered a special request. This does not include requests for products that have not yet been processed at the I-SIPS, or for which the mSCF has not yet received because the 14-orbit package in still not finished. These conditions will fall in the quick look category discussed in section 5.1.3. Special Requests will be sent to the I-SIPS with a unique special request ID and a specific priority flag set at the mSCF. This flag sets the priority of the distribution job required to fill the special request at the I-SIPS. When the I-SIPS distribution job runs, it fills as much of the special request as it can placing the requested files and a PDR in the mSCF distribution cache on the I-SIPS. The Product Delivery Record will contain - Unique distribution ID assigned at the I-SIPS - Unique Request ID assigned at the mSCF - Total number of files in the set - File names - File sizes and/or checksum If no files are produced, a PDR will be placed in the distribution cache with the SCF Unique Request ID, the I-SIPS-defined unique distribution ID, and 0 for the number of files indicating that the request cannot be filled. The mSCF will ingest the files into the ingest cache in the same manner as described for subscriptions in section 5.1.1. The mSCF should then confirm the request was valid and resubmit or correct as necessary. # 5.1.3 Quick Look Data Requests from mSCF to the I-SIPS Quick look data requests are for data which has not yet been processed, either due to schedule restraints at the I-SIPS or because all required input data is not yet available. The request will require sign off by the TBD board who will also set the priority, since this affects processing at the I-SIPS. The mSCF will submit the request for quick look data in the same method as for special requests, except it will use a priority level that forces data to be expedited. Based on this priority, the I-SIPS will force processing of the requested files out of order, using expedited data if necessary, or processing partial granules if all input data does not exist. If a granule cannot be created, I-SIPS will keep trying for 24 hrs. After 24 hrs, a PDR will be placed in the distribution cache with the SCF Unique Request ID and 0 for the number of files indicating that the request cannot be filled. The mSCF should then confirm the request was valid and resubmit or correct as necessary. The rest of the transfer and ingestion process is the same as for special requests described in the previous section. # 5.1.4 Science Team QA The mSCF will send the I-SIPS updated granule-specific science Quality Assurance information based on science team perusal of the data by creating a science QA update request file and putting it and the accompanying PDR in the mSCF input cache on the I-SIPS. This QA update file will contain a list of granule names with the new value for the science QA flag. The I-SIPS will update its database and have an interface with NSIDC to update the granule's metadata. # 5.1.5 Level 3 and 4 products Level 3 and 4 products, created at or sent to the mSCF, will be delivered to the I-SIPS for distribution to NSIDC. These will be placed in the mSCF ingest cache on the I-SIPS with an associated PDR and unique distribution ID. Any problems the I-SIPS has ingesting these files is to be communicated to the mSCF via email with the unique distribution ID. The mSCF will then retransmit the files as necessary. # 5.2 Interfaces between the main SCF and remote SCFs Five functional interchanges have been defined between the mSCF and the rSCFs; - 1. data requests from the remote SCFs to the main SCFs - 2. data distribution from the main SCF to the remote SCFs for level 1 and 2 GLAS standard products and subsets thereof, - 3. data issues and QA - 4. delivery of TBD level 3 and 4 products from the rSCFs to the mSCF, - 5. change requests for algorithm modifications for creation of level 1 and 2 products # 5.2.1 Data requests from the rSCFs to the mSCFs All requests for data from the science team originate at the rSCFs using the Data Request Interface installed on the remote site computer. Only the mSCF can request or receive data from the I-SIPS so the rSCFs have to send all requests to the mSCF. The Data Request Interface sends email with the specifics of the request to the mSCF where it is automatically parsed, kept track of in a database, and assigned a unique ID. An acknowledgement of the request is then emailed back to the rSCF with the unique ID and an interpreted summary of the request. There are three distinct types of requests; subscriptions, special requests, and quick look requests as discussed in section 5.5. After the request is filled, the files created from the request are placed in the rSCF-specific distribution cache as explained in the next section. #### 5.2.2 Level 1 and 2 Data Distribution A separate distribution cache for each rSCF will be maintained at the mSCF. The institution named on the data request submittal will determine in which distribution cache the results are placed. The output of all requests will be placed in this cache as a set of files and a Product Delivery Record (PDR). The PDR will be an ASCII file in the format described in table 2 Table 2 – Format of PDR for transmittal of data from mSCF to rSCF – Capital letters denote keywords and must be typed as shown, lines are terminated by a semicolon. | Line # | Keyword | Value | |--------|-----------------------------------|---| | 1 | REQUEST_ID= | unique request ID assigned at the mSCF | | 2 | TIME_STAMP= | yymmddhhmmss of time subscription was filled (executed) | | 3 | TOTAL_FILE_COUNT= | Number of files in this delivery 1-9999 | | 4 | OBJECT= | FILE_GROUP | | 5 | OBJECT= | FILE_SPEC | | 6 | FILE_ID= | Name of file | | 7 | FILE_SIZE= | Size of file in bytes (<2GB) | | 8 | END_OBJECT= | FILE_SPEC | | 9-N | Repeat of lines 5-8 for each file | In the delivery | | N+1 |
END_OBJECT= | FILE_GROUP | A data ingest script will be delivered to the rSCF to check the mSCF output cache, read any PDRs, download all files listed in the PDR to a local rSCF data directory using ftp, check file names and sizes against the PDR, and remove the downloaded files and associated PDR from the distribution cache. This script should be run periodically by the rSCF. After TBD hrs, if the data has not been pulled by the rSCF, it will be downloaded to tape or CD-ROM, removed from the cache, and shipped to the remote SCF. This is put in as a safe hold only and is not supposed to be the normal mode of running. Each rSCF should be running its data ingest script automatically at least daily. #### 5.2.3 Data Issues and QA A data issues forum will be maintained at the mSCF. This will be maintained in a bulletin board format with search and cataloguing capabilities and accessible to the rSCFs from the GLAS SCF internal web page. This gives the science team members an easy way of communicating any issues they have with the data or SCF supplied software to the rest of the science team and the mSCF support staff. GLAS is also required to release a public GLAS data issues page that is linked into NSIDC and made available to all users. This issues page is ultimately the responsibility of the science team. The mSCF support staff will maintain this page, however it is up to the science team to assure the information represents their issues. Development and operational versions of the issues page will be maintained. The science team will be notified by email every time the development version is modified and given 48 working hrs to respond with modification requests. After this waiting period, and any requested modifications have been incorporated, the development version will be presented to the TBD board and after sign-off be moved to the operational version which will be given to NSIDC for public access. The SCFs are also responsible for science QA of the I-SIPS granules. The science team cannot inspect every granule. However, it is the responsibility of each PI to assure by spot-checking that the parameters they are responsible for have reasonable values and to evaluate the quality of the parameters calculated from their algorithm. This is especially important after new algorithms are implemented. This science quality is carried on the metadata of each granule at NSIDC and in the I-SIPS database. A science quality update GUI will be assessable from the internal SCF web page with which to update the defined quality values. A comments section will be included for justification of the change in the quality flag. This comments section will be linked to the bulletin board, such that it automatically creates a bulletin board message. A request for change in a quality flag will be presented to the TBD board for signoff and then sent to the I-SIPS for implementation. # 5.2.4 Delivery of level 3 and 4 products from the remote SCFs to the main SCF. The science team is responsible for creation of GLAS level 3 and 4 products. They can either be created at the remote SCF or the software can be placed on the main SCF or the I-SIPS and the products can be created there. The products will then be sent to I-SIPS for reformatting if necessary and distribution to NSIDC. The exact interface for this is TBD. # 5.2.5 Change requests for algorithm modifications for creation of level 1 and 2 products. There will be a configuration control board (CCB) consisting of TBD that must okay algorithm modifications. A formal change request system will be used, accessible from the internal mSCF web site. The science team member will fill out this request form on line to request specific algorithm modifications. These modifications will be categorized by product and/or specific sets of parameters. Team members will be asked to sign up for categories for which they want to be notified of requested modifications. All team members will have access to the change request data base and will be able to peruse any part of it they wish. Team members who sign up in a specific category will be notified by email of any requested modifications in that category and allowed to comment before CCB action is taken. Both modifications that require coding changes or changes to the ancillary input files (i.e. waveform parameterization input) must be submitted to the CCB since both code and ancillary files used for level 1 and 2 are under configuration management (CM). The CCB will decide what requests are accepted, what version of the software they will be put in, and when that version will go operational. **Table 1 - GLAS Standard Data Products** | Product | Granule size | Product Name | Primary Intended Users | |---------|--------------|--------------------|------------------------| | ID | Mbytes | GLAS/ICESat-Level) | - | | GLA01 | ~_ orbit 34 MB | L1A Global Altimetry | I-SIPS, Science team, altimeter scientists | |-------|------------------|-------------------------|--| | GLA02 | 2 orbits 703 MB | L1A Global Atmosphere | I-SIPS, Science team | | GLA03 | 2 orbits 13 MB | L1A Global Engineering | I-SIPS, Instrument team | | GLA05 | ~ _ orbit 21 MB | L1B Global Waveform- | I-SIPS, Science team, | | | | based Range Corrections | altimeter scientists | | GLA06 | ~ _ orbit 9 MB | L1B Global Elevations | I-SIPS, Science team, | | | | | altimeter scientists | | GLA07 | 2 orbits 828 MB | L1B Global Backscatter | I-SIPS, Lidar scientists, | | | | | Science team | | GLA08 | 14 orbits 2 MB | L2 Global PBL & Elev. | I-SIPS, Atmospheric | | | | Aerosol Layer Heights | scientists | | GLA09 | 14 orbits 81 MB | L2 Global Cloud Heights | I-SIPS, Atmospheric | | | | for Multi-layer Clouds | scientists | | GLA10 | 14 orbits 301 MB | L2 Global Aerosol | I-SIPS, Atmospheric | | | | Vertical Structure | scientists | | GLA11 | 14 orbits 12 MB | L2 Global Thin Cloud/ | I-SIPS, Atmospheric | | | | Aerosol Optical Depths | scientists | | GLA12 | 14 orbits 49 MB | L2 Polar Ice Sheet | Ice scientists | | | | Altimetry | | | GLA13 | 14 orbits 22 MB | L2 Sea Ice Altimetry | Ice scientists | | GLA14 | 14 orbits 273 MB | L2 Global Land Surface | Land scientists and | | | | Altimetry | topographic mapping | | GLA15 | 14 orbits 240 MB | L2 Ocean Altimetry | Ice and Ocean scientists | # **5.3 Data Management** At the main and remote SCFs data will be kept in product sets. All sub-sets of products will be created in the same format as the products themselves. Sub-setting here refers to selecting records by time and/or location, but not picking out specific parameters from the product. #### **5.3.1 Product sets** Product sets consist of - One or more GLAS standard products GLA01-GLA15 - Browse products for each of the GLAS standard products - Data Base Management System tables - o One Pass table for each GLAS standard product file in the product set - One unique record index table for each GLAS standard product file in the product set - One or more bin tables - o A georeference table for each bin table **Product sets at the mSCF** - These will span a time period equal to the time of the level 2 granules, which span 14 revolutions of data. All product files in the mSCF product sets are the original files as sent by the I-SIPS (non sub-sets). Each mSCF product set will contain the following: • GLAS standard data products subscribed to from the I-SIPS - 28 polar granules (segments 1 and 3) each for GLA01, GLA05, and GLA06 - o 1 14-revolution granule each for GLA08 through GLA15 - Browse products for all GLAS standard products in this time frame this includes the granules not contained in the product set such as the equatorial granules (segments 2 and 4) for GLA01, GLA05, and GLA06; and GLA02 and GLA07. - Data base tables - o One Pass table for each GLAS standard product file in the product set - Two bin tables –one made from all GLA05 granules created at the I-SIPS and one made from all GLA07 granules created at the I-SIPS - o Two georeference tables, one for each bin table - One unique record index table for each GLAS standard product file in the product set When new granules are received, the bin table files at the mSCF will be searched to determine if a product set already exists for this 14-revolution time frame. If the product set does not exist it will be assigned a unique mSCF PID, the files from the ingest cache to the product_set cache renaming them appropriately and appropriate tables created. If product set exists, we find the unique mSCF PID, move the files from the input cache to the product_set cache renaming them appropriately, create new pass and unique record index tables for each new GLAS standard product granule received, replace the georeference and bin tables and run outstanding subscriptions against the new data only. Browse products will be staged to the mSCF internal home page. **File names at the mSCF**-The names of the files at the mSCF will be dependent on the I-SIPS naming convention. The I-SIPS file naming convention is as follows: HHHxx_mmm_prkk_ccc_tttt_s_nn_ff.eee where - HHH=Type identification-GLA, ANC, SCF, BRW, QAP, ING,... - xx = Type ID number - mmm = Release number for process that created the product. - p =Repeat ground track phase - r= Reference orbit number - kk=instance # incremented every time we enter a different reference orbit - ccc = Cycle (000-999) - tttt = Track (0000-2600) - s = Segment, (0=none, 1-4 correspond to 50° lat/lon breaks) - nn = granule version number (the number of times this granule is created for a specific release) - ff =file type. (numerical, CCB assigned for multiple files as needed for data of same time period for a specific HHHxx, i.e. multi-file granule) - eee = file extension-dat, scf, hdf, eds, met.... NOTE – This naming convention is currently under discussion, to allow all products sent to NSIDC to begin with the GLA or ANC type identification and use an extra extension to define
browse or Quality Assurance files. If the I-SIPS naming convention is changed then the mSCF naming convention will change accordingly For files that are exact duplicates of the I-SIPS files, i.e. the GLAS standard data products and the browse products, the name will be the I-SIPS name with PID appended. (currently the extension eee is removed first, but depending on the note above it may need to remain) #### Where • PID is the unique product set ID of the format Pnnnn where nnnn is a unique number identifying that product set formed by incrementing the previous product set PID by one. The Data base tables will be named as follows: pass table - same as the corresponding GLAS standard data product name with the GLA changed to PS and appended with PID where vv is the version number, it starts out at 00 and increments by 1 everytime the table is recreated for this product set - Unique_rec_index table, same as the corresponding GLAS standard data product name with the GLA changed to UR and appended with PID - Bin tables BNx_prkk_ccc_tttt.ID_vv where prkk_ccc_tttt come from the corresponding GLAS standard data product name x = A for the bin table is to be used for the altimetry products x = L for the bin table to be used for the lidar products • Georeference table - GRx prkk ccc tttt.PID vv **Product sets at the rSCF-**Product sets for each rSCF will be created from subscriptions and special requests submitted from that rSCF. Each product set will contain - One file for each different GLAS standard data product selected in the same format as that produced at the ISIPs but with only the records within the requested time and region - A browse product for each GLAS standard product file in the product set - One Pass table for each GLAS standard product file in the product set - Up to Two bin tables one each for LIDAR and altimetry products - A georeference tables corresponding to each bin table - One unique record index table for each GLAS standard product file in the product set The bin table(s) and corresponding georeference table(s) will always be created from the altimeter and lidar data sets in the product set that have the most covereage since these tables are not associated with a specific physical file but correspond to the whole time period. When new versions of data are received from the I-SIPS, the subscription table will be searched for any subscriptions against this data. These subscriptions will be executed against the new version and the new files added to the original product set with the version number updated. Associated Browse products, pass and unique record index tables will be remade and the creation table updated. Software supplied to the rSCF that use these product sets will always use the latest version by default. # The rSCF file naming convention will be as follows: - GLAS standard data products GLAxx yymmddhh tiiii.nnnn vv - Browse products BRxx yymmddhh tiiii.nnnn ff vv - Pass table PS_ yymmddhh_tiiii.nnnn_vv - Bin table BN yymmddhh tiiii.nnnn vv - Georeference table GR yymmddhh tiiii.nnnn vv - Unique rec index table, URxx yymmddhh tiiii.nnnn vv #### Where xx = GLAS Standard data product number (1-15) yymmddhh – date of first data in data set t=type of request; s for subscription, r for special request iiii is the subscription number or special request number nnnn – unique product set ID number, PID ff – file number to account for multi-file browse products vv- version of this file starting at 00 Header records in each GLAS standard data product file will list the specific input parameters used to fill the request, and the I-SIPS input files used so the user can keep track of what I-SIPS versions went into each data set. # 5.3.2 Data Base Management System The DBMS does not use special COTS software but consists of a set of tables that are associated with each data file or set of data files in a product set. The purpose of the data management system is to allow one to create sub-sets of the GLAS standard data products by directly accessing the records that fall within the temporal span and/or geographic region requested for the subset instead of reading through all the data sequentially. This allows for creating subsets of the original GLAS product granules efficiently, since the entire granule need not be read to determine the specific records required. This design is based on the DBMS in use at GSFC for the polar ice radar altimetry data. The only real requirement for this type of system is that the data files must be direct access files. For GLAS we also make use of the fact that each data record in every granule contains the unique record index assigned when processing the level 0 data. This unique record index is assigned for every 1 second frame of data and is a function of the time on the level 0 data. Since it exists on every product, one can use it to correlate data across the products. To allow geographic sub-setting, the world is divided into a set of bins. This georeference bin configuration selected for GLAS is defined in table 2. Given this information, the bin numbers included in any latitude/longitude defined rectangular region can be analytically calculated. Table 2 Georeference Bin Configuration for GLAS | Beginning Latitude | -90.0°N | |-----------------------------|---------| | Beginning Longitude | 0.0°E | | Ending Latitude | 90.0°N | | Ending Longitude | 360.0°E | | Width of bins in Latitude° | 1.0 | | Width of bins in Longitude° | 1.0 | One bin and georeference tables could theoretically be created for each product set. To do this would require having a product; whether it consists of 1, 7, or 56 granules; that contains the time and a precise geographic location for all data on every product in this product set. This eliminates GLA01-GLA03 because the geographic locations on these products is not precise and is estimated from the predicted orbit. We also do not have any single standard product that is guaranteed to contain a complete set of times for which we could have either LIDAR and/or altimetry data. The LIDAR telemetry comes on different APID files than the altimetry and each goes through different processing scenarios on board the satellite. This means that we could end up with time periods for which we have LIDAR data and no altimetry and vice versa. Therefore two sets of bin and georeference tables for each 14-orbit product set at the mSCF are created; one from GLA07 for LIDAR products, and one from GLA05 for altimetry products. These products both have records at the high resolution of 1 sec and geographic locations based on the precision orbit. For the rSCFs, we have no control over what products they select for their product set. Using the same logic as above, we need to a bin and georeference table separately for the LIDAR and altimetry products respectively. The LIDAR georeference and bin tables, will be created from GLA07 if it is present, otherwise we will use this hierarchy; GLA08, GLA09, GLA10, GLA11, GLA02. The altimeter georeference and bin tables will be created from GLA05 or GLA06 if present. If only the level 2 regional products are selected then it will be created from merging the information on all the selected level 2 products. GLA01 will be used to create these tables only if it is the only altimeter product in the set. #### 5.3.2.1 DBMS Table Formats and Creation The beginning of each table consists of header records consisting of "keyword=value" strings in ASCII. The header records are followed by fixed length binary data records. The first two records of each file are: RECL=N NUMHEAD=M Where N is the integer record length of the data records and M is the number of "keyword=value" header records. Reading the first 7 bytes of the file gives the record length of all records. The first data record number can be calculated from the NUMHEAD variable which gives the number of header records of RECL length in bytes. More keywords may follow that are table-specific. Following the header records are the data records defined below **Bin Table-**This table defines which bins each data set traverses and the unique record numbers within the data set that go through that bin. It is a direct access file that has one record for each instance that a pass enters and leaves a bin. The bin tables are 24bytes records, the data records are described in table 3. Table 3 - Bin table data record format | Bytes | Type of variable | Description | |-------|------------------|--| | 1-4 | I*4 | Georeference bin number | | 5-16 | Char*12 | Pass ID (prkkccctttt) | | 17-20 | I*4 | Unique record index of first record on this pass | | | | that traverses this bin | | 21-24 | I*4 | Unique record index of the last record on this | | | | pass that traverses this bin | The data records in the bin table file are sorted primarily by bin number, secondarily by pass number, and finally by beginning unique record index. To create the bin/rev directory table, a Fortran 90 program, mkbinrev, is supplied that reads sequentially all the data in the product set for that specific product. As each data record is read, the geographic bin corresponding to the latitude and longitude on that record is calculated using the geographic bin configuration. The program keeps track of the first unique record number and the last unique record number for each bin and outputs a record to a scratch file every time the bin number changes. This scratch file is then sorted first by bin, then pass ID within the bin and lastly by unique record index within each pass within the bin. The sorted file is then the bin directory table. **Georeference** Table - This is a directory of the bin table that allows direct access to the start of each bin the bin table. There is one georeference table for each bin table. The georeference directory tables are direct access files of 12 bytes record length. consisting of: geographic bin number, beginning data record number
within the bin/rev table for this bin, and the ending data record number within the bin/rev table for this bin each a 4 byte integer field. The georeference table is created from the bin table using the Fortran 90 program, mkgeo. Note that the size of both these tables is dependent on the geographic bin resolution and not on the resolution of the data. Table 4- Georeference table data record format | Bytes | Type of variable | Description | |-------|------------------|---| | 1-4 | I*4 | Georeference bin number | | 5-8 | I*4 | beginning data record number within the bin/table for this bin, | | 9-12 | I*4 | ending data record number within the bin table for this bin | Unique Record Index Table -This is a table that allows one to calculate the data records within a file that correspond to specific unique record index numbers. One of these is required for each GLAS standard product file (GLA01-GLA15) in the product set. This is a direct access file of either 20 or 24 byte records. The extra 4 bytes are required for the table for GLA01 in order to specify waveform record mode. Data records are defined in table 5. Table 5- Unique Record Index table data record format | Bytes | Type of variable | Description | |-------|------------------|--| | 1-4 | I*4 | Beginning unique record number | | 5-8 | I*4 | Ending unique record number, | | 9-16 | R*8 | UTC time of the beginning unique record | | | | number in seconds relative to noon, January 1, | | | | 2000 | | 17-20 | I*4 | The data record number within this file that | | | | corresponds to the beginning unique record | | | | number – the first data record is number 1 | | | | (header records do not affect this number) | | 21-24 | I*4 | Waveform record mode (for GLA01 only) | One data record is written every time there is a break in unique record index in the file or for GLA01, a record also has to be written every time the waveform record mode changes. Note that for the granules with a record time span of 1 second, the unique record index will change by approximately 10 between contiguous records, for the granules with a record time span of 4 seconds; the unique record index will change by approximately 40 between contiguous records. **Pass Table** – This table defines the passes present in the product set. One pass table is required for each GLAS Standard Product in the Product set. The pass table is a direct access file of 20 byte records. The format of the data records is given in table 6. Table 6- Pass table data record format | Bytes Type of variable | Description | |------------------------|-------------| |------------------------|-------------| | 1-4 | I*4 | Reference orbit designator - prkk | |-------|-----|---| | 5-8 | I*4 | Cycle number -ccc | | 9-12 | I*4 | Track number - tttt | | 13-16 | I*4 | Beginning unique record number of a | | | | contiguous span of data | | 17-20 | I*4 | Ending unique record number of a contiguous | | | | span of data | The pass table will have one record for every contiguous set of data for a specific pass. # 5.4. Reference Orbit and Granule sub-setting software Two packages of sub-setting software are used; one for geographic sub-setting of the reference orbit and one for geographic and temporal sub-setting of the data granules. # 5.4.1 The reference orbit sub-setting software, orbselect. Orbselect is a set of scripts and Fortran 90 code that determines the tracks and portions thereof of a reference orbit that traverse a specific geographic region. The data request interface and the front end of the data visualization interface use orbselect to show projected GLAS coverage on a map. Given a geographic region defined by a rectangle in latitude and longitude, orbselect outputs a list of GLAS tracks that go through that rectangle and the indices within those tracks. A separate list is obtained for each reference orbit (i.e. 8-day and 183-day). #### where - Reference orbit an orbit which is maintained to within 1 km cross-track on the ground - Track one orbit revolution within a reference orbit, starting and ending at the ascending node - Track Index index within the track latitude and longitude arrays that define a unique ground location The Reference orbit ground track file is defined from the reference orbit ephemeredes distributed by UTCSR. It is interpolated to 1 sec intervals along the track and stored as a direct access binary file where each record has arrays giving the latitude and longitude coordinates for one track in the format defined in table 7. Table 7 – Reference orbit ground track file | Record # | bytes | Variable | Description | |----------|-------------|----------|---| | | | type | | | 1 | 1-23204 | R*4 | Array of latitude values for each second along | | | | array | track 1 – at end of array extra values are filled | | | | (5801) | with -999.0 | | | 23205-46408 | R*4 | Array of longitude values for each second along | | | | array
(5801) | track 1 – at end of array extra values are filled with –999.0 | |-----|--|-----------------|---| | | 46409-46412 | R*4 | Deltat; time between values in the above arrays (nominally 1 sec) | | 2-n | Same as above for tracks 2-n, 8- day orbit has 119 tracks, 183-day orbit has 2723 tracks | | | Bin and georeference tables are created for the two reference orbit ground track files similar to the bin and georeference tables that are created for each data product set of data as explained in section 5.3.2. Instead of listing the beginning and end unique record numbers that traverse each bin, the track number and beginning and ending 1 sec indices within the track are listed in the bin table. Given a geographic region defined as rectangle in latitude and longitude, first the geographic bins contained in that region is calculated analytically using the georeference bin configuration presented in section 5.3.2. The georeference and bin tables are accessed to determine what tracks (and portions thereof) traverse the bins selected. Now we know what tracks go through the enlarged geographic region and which portions of each of them. This only gives this information to the precision of the geographic bin configuration. To get rid of the false positives, the latitude and longitudes are read from the reference orbit ground track files for the tracks and indices selected and checked against the selected region to output a refined list of tracks and indices. The output is then sorted primarily by track number and secondarily by index within the track. # 5.4.2 The granule sub-setting software, data select and prod create The granule sub-setting software requires as input - The product sets from which to create the sub-setted products - Which GLAS standard products are requested, any or all of GLA01-03, GLA05-15 - A region of interest defined as a rectangular region in latitude and longitude - A time span optional A set of Fortran 90 programs and scripts is supplied that accomplishes the following - 1. Calculates the geographic bin numbers of all bins included within the requested region. - 2. Calculates the pass span(s) for all passes included if a temporal sub-setting is required see Appendix A for definition of pass - 3. Accesses the georeference and the bin/rev directory tables for all product sets that are input to this request and stores the sets of unique record index ranges that are required to fill the request. - 4. Accesses for every granule for each product requested the unique record index tables and outputs a set of REQ files, one per type of standard data produce (GLA01, GLA02, ...). Each data record in these REQ files contains the name of the product granule, a contiguous unique record index range, the corresponding granule data record number range, and the pass id for the data that will satisfy the request. There can be multiple records that have the same product granule name if more than one contiguous unique record index range is required for any granule - 5. The REQ files are then read by another Fortran 90 program, prod_create, that reads the input data granules, accesses the records required and does a further check that the latitude, longitude and time on the data record is within the user sub-set requirement. The output of this program is one file for every GLAS standard product type requested with only the data requested. These files are written in the exact same format at the GLAS standard product granules. For GLA01, 02, and 03 granules that contain predicted latitude and longitude locations, all data within the geographic bins on the REQ files will be selected. # 5.5 Data Requests The only way the rSCFs receive GLAS data is by requesting it from the mSCF. A Data Request Interface is provided on each rSCF and is to be used to initiate all data requests. There are three types of requests; subscriptions, special requests, and quick look requests. **Subscriptions** are to be submitted to the mSCF for standing orders. Subscriptions will be automatically executed every time the mSCF receives a new product set from the I-SIPS. Not all executions will create output, since not all geographic regions or time spans will be covered in the 14 revolutions of data. In normal mode, each time a subscription is executed one product set will be created if data exists within the subscription constraints. If any one file in this data set would exceed 2 Gbytes in size, then the subscription will be split by time to create multiple product sets. A **special request** is a one-time request. Special requests will be executed on all product sets that exist at the time the request is received. One product set will be output with all the data unless any
one file would exceed 2 Gbytes in size. If so, the special request will be split by time and multiple product sets created. A **quick look request** is the tool the rSCF uses for requesting special processing at the I-SIPS. These requests must be approved by and given a priority by the special request board (details TBD). There are two types of quick look data that can be produced. Type one is when the I-SIPS has all the required input files but for some reason or other has not yet processed the data. This could occur during reprocessing where the priorities were not set in line with the science team member requesting this data, or if during normal processing something occurred to get I-SIPS off schedule. For this type of data the output products will be of the same quality as if the data had been processed in sequence. Type two is when all of the input files are not available and processing the data would result in some of the output parameters being undefined or of lower quality than normal. One situation this can occur under is if the team member is requesting processing of level 1b and 2 data before the precision orbit and attitude files are ready. The science processing software, GSAS, can create the level 1b and 2 products using the predicted orbit. When this is done, however, the attitude information is not used at all and geolocation is accomplished assuming a nadir-pointing laser. When the main SCF runs a subscription or an rSCF special request, the mSCF first checks if all files required to fill the request reside at the mSCF. If they do not, then a special request is sent to the I-SIPS for these granules as explained in section 5.1.2. Whether the data resides locally at the mSCF or only at the I-SIPS should be transparent to the rSCF user. The only affect this will have on the user is that it will take longer to fill their request. # 5.5.1 Data Request Interface The data request GUI allows the user to select ICESat products by region, time, and/or set of tracks. The most restrictive information will be used - for example, if the user selects a time span or region and a set of tracks, he or she will receive only the subset of the tracks that are within the time span or the region. The GUI is set up to show the ground tracks for both the 8-day and 183-day reference orbits whether processed or not. This is so that the requestor can put in a subscription for data that will be processed in the future. A list showing the processing status is also presented for user information purposes only. There is an interface window from which the user selects what type of request this is; subscription, special request or quick look request. The only difference between a special request and a quick look request is that the user will be asked to supply justification for the quick look request. Subscription type requests allow the user to input more than one time span for several years to allow for seasonal selection of a region over the mission lifetime. The user will then see a data request interface which he/she uses to feel out the request. This main interface can bring up a map display that visually shows the user the GLAS ground tracks on a world map and/or overlaid on a digital elevation model and allows for interactive mouse selection of the area of interest. There is also the option for plotting user-defined locations from a file on the map so one can see where their specific area of interest lies with respect to the GLAS reference groundtracks. All selections made in the map display can be inherited by the main interface. However, the user can completely fill out a request without ever accessing the map interface. The main interface provides the following information and input options: - A Help button that displays a text file with general information on this display - ? buttons that display text files giving specific information on selected options - A Data Product Menu for choosing which GLAS standard products are requested - Text-input rectangular region selection in latitude and longitude - Time span selections - Beginning and end time span (just 1 set) for special requests or quick look requests - Set of time spans for subscriptions to allow choosing of seasonal data over multiple years - Lists of passes that traverse selected region - o One list of tracks for each reference orbit - o For each reference orbit - user can select all tracks, select a subset, select cycles, and reset selection - see a list of tracks that have already been processed as help to user - Target of Opportunity link to list track, date, and location of all targets of opportunity in ICESat event log - Option to save request parameters so they can be reloaded to initialize the interface for future requests - Option to initialize the interface using a saved set of request parameters - Options to input requestor's institute and name - Summary of request at any time with push of a button - Option to submit request - Reset and exit options - Access to the map display that shows GLAS ground track coverage on maps The map display provides the following information and input options: - Help button that displays a text file with general information on this display - ? buttons that display text files with specific information on selected options - Option to select general region; world, Antarctica or Greenland at the push of a button - Arctic and Antarctic projected in polar stereographic projection - Option to display either 8-day or 183-day reference orbit ground tracks on map - Option to zoom map to change region selected and see detail of coverage - Option to change back to general region selected after zooming - Text input rectangular region selection in latitude and longitude correlated with zoom and map selection - Gives list of all tracks in region for reference orbit selected. User can select one or more individual tracks which are highlighted on the map. Option to load selected track list into main window for filling of request. - Option to plot map as either a flat continental outline or shaded-surface Digital Elevation Model - Option to display only a given number of tracks at one time, show number of tracks left to display in region and display next set of tracks The data request program uses the reference orbit subsetting software, orbselect which is a combination for Fortran 90 code and scripts to determine the reference orbit ground tracks. Note all ground tracks are plotted from the reference orbit and not from the data, which means that the laser is assumed to be nadir pointing. The user's guide in section 6.1 gives specifics on how to run the data request interface. # 5.5.2 Data Request Management System There will be shareware software used, mysql, to keep track of user's data requests and distribution. In this RDBMS, the following information will be maintained: #### **User-Information** - User number assigned by mSCF - User name - Institute name - User contact info email, phone, fax, address # Subscription and Special Request input parameters - Time/pass span - Region latitude and longitude limits - A unique subscription or special request ID, siiiii or riiiii respectively - User number associated with the request - Which GLAS standard data products are requested #### **Distribution Information** - Special request or subscription unique ID - PID span of the main SCF product sets used to fill the request (For subscriptions this will only be one number, for special requests several main SCF product sets could be used) - Date and time request filled - Time span of the data sent - Name and size of each file sent (include output product set ID, PID) #### 5.5.2.1 Subscriptions Subscriptions are handled as follows: - 1. The information from the subscription email submitted using the Data Request Interface is inserted into the mysql data base tables. - 2. Every time a PDR is processed from the I-SIPS, if the keywords indicates it is a subscription then the time/pass spans of the product sets received are checked against all subscriptions in the mysql subscription table. - 3. A list is created of all granules required for each subscription that falls within this time/pass span of the newly received data. - 4. If any granules are required from the I-SIPS because they are not part of the mSCF-I-SIPS subscription then - a. A special request is sent to the I-SIPS for these granules with an mSCF assigned ID - b. The mSCF ingest queue is checked regularly for receipt of the PDR and granules that fill this special request by checking for the mSCF assigned ID in the PDR - c. The files listed in the PDR are copied to a temporary data cache where they are checked for completeness against the PDR and the PDR and files are removed from the ingest cache - 5. The subscriptions are run inputting to data_select all product_sets required from both the temporary data cache and the product_set data cache - 6. A PID is assigned to each product set created - 7. How do we account for reprocessed data where we want to add it to an existing PID? - 8. Browse products, georeference, bin, unique record index and pass tables are created - 9. The distribution table is updated - 10. Completed product sets and associated PDR are placed in the appropriate rSCF distribution cache(s) If a subscription is submitted covering a time span for which data already has been processed, then it will be treated as a special request for the already processed portion of the time span and then as a subscription for the remaining portion of the time span. # 5.5.2.2 Special Requests from the rSCF to the mSCF - 1. The special request input is inserted into the mysql data base. - 2. A script is run to determine what I-SIPS granules are required to fill this request. All granules that have been processed by the I-SIPS are checked The rest of the procedure is the same as for subscriptions in the previous section except that if the special request results in no output, a PDR will
still be placed in the rSCF distribution cache, with no files listed, to indicate to the rSCF that the special request was executed but no data existed to fill it. # **5.5.2.3 Quick Look Requests** Quick look requests from the rSCF to the mSCF will be handled as follows: - 1. The mSCF will check the I-SIPS processing status to see if any data required to fill this request has already been processed. - 2. If any data for this request has already been processed then the mSCF will create a special request for the rSCF for creating a product set from the data that has already been processed, fill that request, and place the resultant PDRs and product set files in the rSCF distribution cache. An email will be sent to the rSCF explaining that the quick look request has been split into a special request and quick look request and the corresponding unique request IDs so the rSCF can track it. - 3. A request to fill the quick look portion of the request will then be sent to the TBD board for permission and priority level. If permission is denied then the rSCF will be notified by email of the denial and the reason. - 4. If the board approves, a quick look request will be sent to the I-SIPS and inserted in the mSCF Data Request Management System. - 5. I-SIPS processes the required granules and places the resultant PDR and granules in the mSCF distribution cache on the I-SIPS. (see section 5.1.3) #### 5.6 Data Visualization Software This software is written in IDL, but uses some Fortran 90 executables and shell scripts to allow the science team to visualize pertinent parameters of the GLAS standard data products. This software is designed to allow the scientists to check out the performance of their algorithms, understand the information on the individual products, and compare parameters across the elevation region 2 products. It should be useable as a first step in analyzing the data. # 5.6.1 Visualization software requirements The requirements will be broken down into two sets; set 1 will be those requirements planned to be implemented by launch, and set 2 will be those requirements to be implemented as data becomes available, and the need arises. The requirements that are planned to be implemented at launch are as follows. - 1. Displays in graphical form pertinent parameters from level 1 and 2 elevation and LIDAR products (GLA01-02, GLA05-15) - 2. Allow user to select which data to visualize in one of two ways using a GUI - a. By product type, time, pass id, and/or geographic region - i. shows ground tracks of available data on map over Digital Elevation Model (DEM) to aid in selection - ii. Lists all products available - iii. Lists passes in region and time span selected - b. By selecting specific product files local to their SCF - i. allow user to input multiple files from any one product set - ii. allow user to input any file in GLAS standard product format - 3. User can select a combination of any of the products to visualize together - 4. Displays pertinent parameters of selected data in appropriate graphical form with the capability of creating a postscript file from any plotting window - a. Default plot parameters based on actual data - b. User-controlled plot parameters to create publication quality plots - 5. Runs on mSCF with access to all on-line data - 6. Runs on rSCFs with access to all product sets local to the specific rSCF Requirements that are desired to be implemented after launch are 1. Add the engineering product GLA03 as one of the available products - 2. Capability to input ancillary data and display with GLAS data - 3. Capability to display higher level GLAS products - 4. New requirements levied by the science team #### 5.6.2 Data Selection Interface The main window will allow the user to either select data by region, time, and/or pass span or to input specific data files. All data to be visualized must be in the data directory that will default to the designed directory or the user can specifically define. If the user wishes to look at a specific set of files another window will be displayed where the user can input specific files, no more than one for any GLAS standard product type. When combining files from different product types, they must all be from the same product set or cover the same time span. This option allows the user to create their own standard product as they are testing algorithm changes and then visualize it without having to go through the mSCF. Each rSCF will be given the operational algorithm code source for requested products so they can fine-tune their algorithms during calibration and validation and as the mission progresses. The second option on the main screen connects the user to screens very similar to the data request screen, except only passes that exist in the local data directory selected are shown on the ground track and available for selection. The user then follows the same steps as for the data request interface and after all input options have been set the program will run a script that creates REQ files (see section 5.4.5.2) from all product sets in the data directory. Note that no actual subsetted files will be created, just the REQ file that tells the program which product files contain the data of interest and which records in those product files to access. The user then is presented with - Low resolution elevation profiles (1/pass) if any of the elevation products have been selected (GLA01, GLA05, GLA06, GLA12-15) - Low resolution LIDAR cloud image if LIDAR products GLA02 and/or GLA07 have been selected - A ground track map with the location of selected passes plotted The user will be able to click on any of the decimated elevation profiles or LIDAR cloud images. The ground track of that pass will be highlighted and a "plotset" window will appear. The "plotset" window, as depicted in Figure 3. Plot sets that contain any parameters on the selected products will be sensitized. The user can then select one or more plot sets. One window will open for each plot set selected showing a series plot of the group of parameters contained in that plot set. The window will contains two plots, one which displays the parameters themselves and another which the difference between any two parameters available in that plot set. Parameters are grouped in plot sets according to their units and similarity, so that parameters from several products can be grouped in the same plot set. On selection of the plot set the user will see a set of default curves and a list of the parameters available in that plot set. Only parameters on the products they have selected will be highlighted. The user can then: - Select for plotting any or all of the available parameters in that plot set. - Create Postscript files at any point of the displayed plot set. - Change plotting parameters, including scales and annotation. - Select any of the available parameters in the plot set for the difference plot. - Zoom the plot set to create a similar plot set of the zoomed area - For elevation plot sets if products GLA01 has been selected, the user can click on a position on the plot set curve and a window showing individual waveforms and fits (if GLA05) is selected will pop up. - For LIDAR plot sets if either product GLA02 or GLA07 have been selected the user can click on the curve or location in the image a window will pop up showing the individual backscatter plots. As one progresses backward or forwards in the waveforms and/or backscatter plots, an indicator will be plotted on any plot sets showing the corresponding location at which the waveforms and/or backscatter window is for. The location of any plot set in which the user is active will be highlighted on the ground track plot. The following 3 pages show a pictorial of what is expected to occur. #### 5.7 Data Issues Forum The data issues forum will be maintained using bulletin board-type software and will be accessible from the SCF internal Web page. This is available for the science team to discuss any issues at all related to GLAS products or SCF support software. Messages will be categorized for ease of use. TBD # 5.8 SCF internal Web Page The internal web page will be available to the science team and their designated associates only. This page will perform the following functions: - Display browse images for all processed GLAS standard products - Allow access to the data issues forum - Show processing status at I-SIPS - Maintain a catalogue of ancillary data sets to be shared by the team - Contain links to other GLAS web pages for access to - o Product user guides - o GLAS documentation - o TBD - TBD ... # 6.0 User's guides This section contains user's guides to software developed at the mSCF. The user's guides to the data request and visualization GUIs are of special importance to the rSCF users. The other user guides are for internal programs used by these GUIs or in the data management and distribution process and will probably never need to be used by rSCF users. # 6.1 Data Request GUI User's guide for version 200105.0 The data request GUI is run from the script rungui.ksh in directory /SCF/bin. The data request GUI allows the user to select ICESat products by region, time, and/or set of tracks. The most restrictive information will be used - for example, if the user selects a time span or region and a set of tracks, he or she will receive only the subset of the tracks that are within the time span or the region. There are two modes in data request. The subsription and the special data request. The first window (shown in Figure 6.1) that will appear will have two buttons from which to select the mode. After the user selects one, the window disappears and the user interface is specific to the selected data request mode. Both the subscription and special request GUIs have two more main windows. The first is to define selection criteria and submit requests, the second is a help window in which the user can see a Digital Elevation Model
(DEM) of his/her selected region and the 8 or 183 day GLAS coverage within it. He/she is also able to load the tracks he selected in this window to the submittal window. Figure 6.1 ICESat Data Request main window # 6.1.1 Subscriptions For subscriptions, the submittal window is shown in Figure 6.2. The selection options in this window are described in this section. **Data product selection – required -** Pushing the Data Product MENU opens a new window with the following options: Product Description, Select Product, Connect to Browser Products The product description gives the long description of that GLAS standard product. The select product option shows the products by group; waveform and elevation products, atmospheric products, and others (Currently only engineering data) The user can select any or all of the products, but must select at least one. The products available for visualization in this version are GLA01, GLA02, GLA05, GLA06, and GLA07. These are GLAS V1 simulated data sets created from Version 1 of the GLAS Science algorithm software and may not be representative of real data. Appendix C gives a description of the V1 simulated data sets. The next option: Connect to Browser Products is not yet available. . Figure 6.2 Submittal window for subscription requests. **Region Selection – Required**- The user can select start and end latitude and longitude in either this window or the map window as a rectangle in latitude or longitude. The latitude range is from -90 to 90 North, and the longitude range is from -180 west to 180 East of Greenwich in units in units of East longitude. **Selection of Time Span**— **Required** -There are four lists for years, months, days and hours. The user selects at least one item from each list. If the user selects all, it means that the request is for all the data that meets the other submittal constraints since the beginning of the mission. The user can select more than one item per list and the item will be highlighted. Selection of Passes – Optional-The user can select only specific passes within the other submittal constraints. Passes are defined by the reference orbit (8 or 183 day), cycle number, and track number. The selection of cycle and track number is done separately for the 8- and 183-day reference orbits. The user can select more than one cycle. This is done by separating the cycle numbers with commas (,), or dashes (-). To see the list of tracks over the selected region, the user clicks the "Push to List Tracks" button. A list of all the tracks is then displayed in the list window. Clicking the "Select All" button highlights all the tracks. Clicking the "Select Subset" button allows the user to select discrete tracks or sets of tracks within that list. To select multiple discrete tracks, hold down the Ctrl key while selecting the tracks individually with the left mouse button. To select a set of passes hold down the shift key, use the left mouse button to sweep out the set of passes. The "Processed Tracks List" window will show a list of all tracks available at the main SCF. **Target of Opportunity Button-**This will list the known occurrences of targets of opportunities, giving the following information: - Target name - Location (longitude and latitude) - PassID of the pass where steering to this target occurred - Date the data was taken This information can be used to select specific passes based on targets of opportunity. **Select Institute** – **required** -The user must select the institute he belongs from the drop down list under the "select institute" button. **User Name – required -** This information to used to identify users and link them with requests in the mSCF data request data base. If a user inputs his/her name differently each time, then he/she will have multiple entries in the data base. **Saving selection criteria -** Selecting the "Save Parameters" button will save all the current selected parameters into a file designated by the user. **Reloading previous selection criteria** - Select the "Load Parameters" button, a list of previously saved files will appear. The user then selects which one to use to preload selection criteria. **Summarize Selection** – feature that summarizes your selection input **Submit** - Pushing this button submits the data request. If there is not enough information to submit, an error message will be displayed that prompts for the missing information. Only when all required information is selected will the request be submitted. Accessing the map display - The "Show GLAS Coverage on Map" button brings up the map and ground track display window shown in Figure 6.3. This is a tool to help the user select the proper tracks. If the user selects the DEM option the tracks are displayed over a high resolution DEM (GSFC Greenland and Antarctic 5km, or USGS 30 second for all other regions). The user can zoom a region on the map and display the tracks over this region, so he/she can see the coverage. Figure 6.3 - Map help window To display the desired region – Under select regions the user can display Greenland, Antarctica, or the whole world. Further refinement of the region is accomplished by using the left mouse button to click and drag to zoom into a specific region. To add ICESat ground tracks on the map display, push the "Add Groundtracks" button and select either the 8-day or 183-day orbit from the pull down menu. By default, only 50 tracks are displayed at a time. Pushing the Continue button will display the next 50 tracks. If you wish to display more or less than 50 tracks at a time just change the number in the text box. You can only display tracks from either the 8-day or 183-day reference orbit, but not both at the same time. A list of the displayed tracks is shown in a list box to the right of the map. Selecting one of the tracks by clicking on it with the left mouse button will change the color of this track on the map. Deselect the track by reclicking on it. After selecting some tracks , the user can load those tracks in the track list of the submittal window by pushing the "Load Tracks to Main Window" button. **DEM Display**: Pressing the DEM button under "select map style" will plot a Digital Elevation Model instead of the continental outlines. The user can then display tracks on top of this DEM model. The resolution of the DEM is chosen based on the area displayed. The smaller the area, the finer the resolution down to the finest resolution of the DEM. **Plotting User Data on the Map** – Push the "Select User File to Display Locs on the Map" button to bring up a window that allows to user to select an existing text file of locations. These files are ASCII files with the following structure: - The first line is 1 or 0: - 1: Connect the points - 0: Don't connect the points. - The second line is the number of location pairs (latitude, longitude) that follow. - Subsequent lines are the location pairs: north latitude, west longitude (-180 to 180) example: 0 3 -64, -60 -75, -50 -80, 20 ### **6.1.2 Special Requests** The submittal window for the special requests allows only one time span to be input. Otherwise everything else is the same as for subscriptions. ### 6.1 Data Visualization User's guide for version 200105.0 The data visualization package is run from the script run_ds.ksh in directory /SCF/bin. This package allows the user to visualize parameters from any of the GLAS standard data products that reside on the local machine. Because the software uses the SCF data base management system, the user can input a specific region and time, and/or set of passes and the software will only select files and records within those files that satisfy the region and time/pass criteria. This allows the user to very quickly visualize many passes over a small region from multiple data sets in one run and compare them with each other. The most restrictive information will be used - for example, if the user selects a time span or region and a set of passes, he or she will receive only the subset of the passes that are within the time span or the region. The main window is shown in Figure 6.4. The user can change the data directory to whatever he/she desires. The visualizer will only look for data products in this data directory. To allow for maximum flexibility, the user can either choose as his/her data Figure 6.4 SCF visualizer main window pool to select from all files in that directory by pushing the "Select from Data Base" button or input specific files by pushing the "Select from Specific Data Set" button. #### 6.2.1 Select from Data Base Figure 6.5 shows the window that appears after one chooses "Select from Data Base". The user uses this window to define which types of products to look at (any or all of GLA01-GLA15), the region of interest, the time period of interest, and if any specific passes are of interest. The most stringent of all the criteria are used to select which files and which records therein of data from the data directory to visualize. This gives the user very Figure 6.5 - SCF-visualizer product, region, and time selection window quick response to visualizing small portions of data over specific regions. The specific options and their definitions are below: **Data product selection – required -** Pushing the Data Product MENU opens a new window depicted in figure 6.6. **Figure 6.6 - product selection window** The products are grouped by type and if one pushes the "product description" button a short description of each product is displayed. The user can select any or all of the products, but must select at least one. The products available for visualization in this version are GLA01, GLA02, GLA05, GLA06, and GLA07. These are GLAS V1 simulated data sets created from Version 1 of the GLAS Science algorithm software and may not be representative of real data. Appendix C gives a description of the V1 simulated data sets. **Region Selection –optional-** The user can select start and end latitude and
longitude in either this window or the map window as a rectangle in latitude or longitude. The latitude range is from -90 to 90 North, and the longitude range is from -180 west to 180 East of Greenwich in units in units of East longitude. Only data that falls within this region will be shown. **Selection of Time Span– optional** –The user can input a time span or choose to look at all the passes in that region. Selection of Passes – Optional-The user can select only specific passes within the other submittal constraints. Passes are defined by the reference orbit (8 or 183 day), cycle number, and track number. The selection of cycle and track number is done separately for the 8- and 183-day reference orbits. The user can select more than one cycle. This is done by separating the cycle numbers with commas (,), or dashes (-). To see the list of tracks available in the data directory selected for the selected region, the user clicks the "Push to List Tracks" button. A list of available tracks is then displayed in the list window. Clicking the "Select All" button highlights all the tracks. Clicking the "Select Subset" button allows the user to select discrete tracks or sets of tracks within that list. To select multiple discrete tracks, hold down the Ctrl key while selecting the tracks individually with the left mouse button. To select a set of passes hold down the shift key, use the left mouse button to sweep out the set of passes. The "Processed Tracks List" window will show a list of all tracks for which there is data in the data directory previously selected. **Target of Opportunity Button-**This will list the known occurrences of targets of opportunities, giving the following information: - Target name - Location (longitude and latitude) - PassID of the pass where steering to this target occurred - Date the data was taken This information can be used to select specific passes based on targets of opportunity. **Saving selection criteria -** Selecting the "Save Parameters" button will save all the current selected parameters into a file designated by the user. **Reloading previous selection criteria** - Select the "Load Parameters" button, a list of previously saved files will appear. The user then selects which one to use to preload selection criteria. **Submit** - Pushing this button submits the data request. If there is not enough information to submit, an error message will be displayed that prompts for the missing information. Only when all required information is selected will the request be submitted. Accessing the map display - The "Show GLAS Coverage on Map" button brings up the map and ground track display window shown in Figure 6.7. This is a tool to help the user select the proper tracks. If the user selects the DEM option the tracks are displayed over a high resolution DEM (GSFC Greenland and Antarctic 5km, or USGS 30 second for all other regions). The user can zoom a region on the map and display the tracks over this region, so he/she can see the coverage. Only tracks for which the user has data in his/her selected data directory are displayed, however they will be displayed as if data exists for the whole pass, whereas the product may only contain a small portion of the pass. Figure 6.7 SCF-visualizer map help display To display the desired region – Under select regions the user can display Greenland, Antarctica, or the whole world. Further refinement of the region is accomplished by using the left mouse button to click and drag to zoom into a specific region. To add ICESat ground tracks on the map display, push the "Add Groundtracks" button and select either the 8-day or 183-day orbit from the pull down menu. By default, only 50 tracks are displayed at a time. Pushing the Continue button will display the next 50 tracks. If you wish to display more or less than 50 tracks at a time just change the number in the text box. You can only display tracks from either the 8-day or 183-day reference orbit, but not both at the same time. A list of the displayed tracks is shown in a list box to the right of the map. Selecting one of the tracks by clicking on it with the left mouse button will change the color of this track on the map. Deselect the track by reclicking on it. After selecting some tracks, the user can load those tracks in the track list of the submittal window by pushing the "Load Tracks to Main Window" button. Only tracks that have data in the selected data directory are displayed. The example shown in figure 11 shows that there are 8 tracks of the 8-day reference that have data in the selected data directory. **DEM Display**: Pressing the DEM button under "select map style" will plot a Digital Elevation Model instead of the continental outlines. The user can then display tracks on top of this DEM model. The resolution of the DEM is chosen based on the area displayed. The smaller the area, the finer the resolution down to the finest resolution of the DEM. **Plotting User Data on the Map** – Push the "Select User File to Display Locs on the Map" button to bring up a window that allows to user to select an existing text file of locations. These files are ASCII files with the following structure: - The first line is 1 or 0: - 1: Connect the points - 0: Don't connect the points. - The second line is the number of location pairs (latitude, longitude) that follow. - Subsequent lines are the location pairs: north latitude, west longitude (-180 to 180) example: 0 3 -64, -60 -75, -50 -80, 20 The "exit" button in the map display window will return the user to the data selection window. Pressing "continue" from this window will then start a script that runs the data sub-setting software to determine what individual files and which records in those files are within the requested data selection criteria. Only files in the selected data directory will be considered. A set of request files, referred to as REQ files (see section 5.3.?) is created, one for each product type requested, that lists the product files required and the records within those files that meet the data selection criteria. No actual subsetting takes place, i.e. no new product files are created. The rest of the visualization software reads the REQ files, the product files, and the DBMS tables to find the data. ## 6.2.2 Select from specific data set option If this button is selected a window appears allowing the user to input specific product files, one per product type, to visualize. There is no further region or temporal selection except as explained in the Select from Specific Data Set section. 6.2.3. To use this option, the unique record index table for each file must exist in the same directory as the file. The first five characters of the product file names must be "GLAnn" where nn is the number 01 through 15 indicating what type of glas product the file is. The unique record index file name must be the same name as the corresponding file name with "GLA" replaced with "UR". #### 6.2.3 Visualize the data After pushing continue from either the data selection window or the specific data set window, the following windows will appear to give you a snap shot of the data you have selected. If GLA07 was selected then a set of thumbnails, one for each pass, showing images created from the backscatter profiles is displayed as shown in Figure 6.8. These images are created from a decimated selection of the data and just give an idea of what is available. Figure 6.8 Dectimated backscatter images of data selected If more than four passes are present in the selected data then pushing next and previous shows the additional passes. If any of GLA01, GLA05, or GLA06 are chosen then a set of thumbnails, one for each pass, showing decimated elevation profiles is displayed as shown in figure 6.9. Figure 6.9 - Decimated elevation profiles of data selected Figure 6.10- Ground tracks of passes selected The ground track window gives other information, but none of it can be currented used by the user. The user must now select one pass to look at further. Clicking on an elevation or LIDAR thumbnail will highlight that pass on the ground track and bring up the plot set selection window shown in figure 6.11 Figure 6.11-Plot set selection window Only the plot sets for which the user has selected data for will be highlighted. Selected any of all of the highlighted plot sets to view time-series of specific parameters from the products by selecting the individual plot set and then pushing the "Launch Selected Plotsets" button. The elevation plot set will look like that shown in figure 6.12. In this example the DEM and geoid time-series plots are shown for the pass selected in the top plot. The bottom plot shows differences between any two curves available to plot in this plot set. In this case the difference is between the coarse elevations estimated on GLA01 and the refined elevations on GLA06. The turquoise bars on each edge of the plot are zoom bars. Click on these bars and drag them to define an area to zoom in and then push the "zoom" button and a new plot set with the data zoomed in will appear as shown in Figure 6.13. You can also zoom by filling in the zoom region in the corresponding text boxes. Pushing the "Show on Ground Track" will highlight that portion of the pass on the groundtrack redrawing the location using the full rate data. Pushing the "Done" button will close that window. The "curves" option allows one to choose what curves available in this plot set are to be plotted. The "Properties..." button allows one to change scales and other plot properties for creating publication quality plots. Right clicking on any portion of the time-series profile in an elevation plot set will display the corresponding waveforms if GLA01 has been selected and waveform parameterization results if GLA05 has been selected as shown in Figure 6.14. Paging backwards or forwards through the thumbnails will results in an asterisk plotted on any plot sets open showing the
corresponding location on the profiles. Clicking on any one of the thumbnails will bring up a zoomed version of that thumbnail as shown in Figure 6.15. The "curves" and "properties..." options work in the same manner as for the thumbnails. NOTE- Don't be two quick on the mouse in paging back and forth on the thumbnails or the program gets confused and does weird things. Pushing the "done" button in the thumbnail window will usually stop this. Figure 6.12 - elevation plotset, top shows time-series of specific parameters, bottom shows differences between two selected parameters. Figure 6.13- Zoomed elevation plot set Figure 6.14- Waveform thumbnails with parameterization results from GLA05 Figure 6.15 - zoomed waveform thumbnail The "new widget" button will make a clone of this window. LIDAR plotting capabilities are similar to the elevation ones described above. Clicking on the "backscatter" plot set brings up a time-series of backscatter for the pass as an image as displayed in figure 6.16. The zoom bars can be dragged from each side of the image to select a zoom region and pushing the "zoom" button will created another plot set with the zoomed region as shown in 6.17. The zoom region can also be defined by typing it into the text boxes. Right clicking on any portion of the image will bring up the corresponding individual backscatter profiles as shown in Figure 6.18. Clicking on an individual profile will bring up a zoomed window of that profile as displayed in Figure 6.19. If one has both LIDAR and elevation data and has displayed both the waveform and backscatter thumbnails, paging through one set of thumbnails, causes the other set to also page to the new location. Figure 6.16- Backscatter image plot set Figure 6.17 - Zoomed LIDAR image profile Figure 6.18 Individual backscatter profiles Figure 6.19- Zoomed Backscatter profile #### Some notes about this version: - You can keep going back to the initial elevation and LIDAR thumbnails and select more and more passes without closing any windows and probably cause the program to crash. - Try to close any windows that are no longer necessary as you continue on your way. - Paging through the thumbnails too quickly (double clicking, etc) can get you in a loop where the event handlers just keep starting new events. Try to restrain yourself. - We have 24 hours of data for GLA01, 02, 05, and 07, but only 12 hours of data for GLA06. If you are trying to look at LIDAR and elevation products using - GLA07 and GLA06, selecting a LIDAR pass for a time period for which you do not have GLA06 may stop the program. - We have given you product sets for Antarctica, Greenland, and Alaska, though 14 full revs of data is available (7 for GLA06). Use the data request software to get more data ### **Appendix A - Definition of Orbit parameters:** A specific revolution or pass is defined by denoting the phase, p, the reference orbit number, r, the instance, k, the cycle, ccc, and the track, tttt. Therefore, the combination prk_ccc_tttt uniquely defines a pass. The definitions for each of the components are as follows: Repeat ground track phase, p P=1 for 8-day P=2 for 183-day P=3 for transfer orbit #### Reference orbit number, r This number,r, will start at 1 and increment each time we receive a new reference orbit groundtrack file Instance # k, k will increment by one every time we change from one reference orbit to another one. Cycle, ccc, the cycle number will restart at 1 every time the instance number, k, changes. The cycle number will then increment within the instance every time track 1 for that orbit is reached. Note that most instances will begin in an arbitrary track (not 1) because of how we are numbering the tracks. Track, tttt, Tracks are defined from a reference orbit. Each track begins and ends at the ascending equator crossing. Tracks will be numbered such that track number one is the closest track to Grenwich from the east and then contiguous in time after that. For transfer orbits, for which we have no predefined reference orbit, track 1 is the first track for which we have data for that instance, k. ## Appendix B – mysql data request tables ## **Product ID** PID date/time ### **Ref Orbit** reforbID rep Period start date/time end date/time # Subscription_ Users rindex requestID userID Date/time start date/time end date/time minLat maxLat minLon maxLon ## Request_cycles request ID cycle reforbID ## Special_request_ Users rindex requestID userID Date/time start date/time end date/time minLat maxLat minLon maxLon ## Creation MSCF_file ISIP_file date/time # Request_product Request ID Product ## Request_tracks Request ID track reforbitID ### User User ID User name institute email phone fax address